LDM-1000

LDM-1000 Schaevitz® Sensors introduces the new LDM-1000 LVDT conditioning module, for Industrial applications requiring the DIN standard rail mount, form factor.

The New Schaevitz® LDM LVDT / RVDT conditioner provides everything you will need for interfacing AC powered linear and rotary differential transformers, to your industrial position control system.

The LDM-1000 is designed with maximum sensor / system compatibility in mind. A wide range combination of gains, drive voltages and oscillator frequencies insure compatibility with virtually all LVDT and RVDT type sensors.


The Schaevitz® LDM-1000 provides several different input / output options, to accommodate varying PLC analog I/O requirements.

Single-ended voltage outputs are possible, with the use of 100% zero suppression, to maximize the sensor stroke utilization while simplifying programming, (no need to deal with sign).

Bipolar voltage output will maximize A/D bit usage, with most PLC analog input modules, for applications requiring highest resolution.

The 4-20 mA current output is most useful for applications requiring long signal runs to the PLC, where noise immunity may be an issue. The 4-20 loop is driven by an internal loop supply, provided by the LDM-110


Features

- Standard DIN Rail Form Factor
- ♦ 10 To 30 Volt DC Operation
- Voltage And Current Output Signals
- Internal Loop Drive
- Status LEDs For Power & Loop Integrity
- ♦ 2.5, 5.0 & 10.0 kHz Sensor Excitation
- Low Noise Three Pole Butterworth Filter
- Front Mounted Zero, Phase & Span, Controls
- ◆ 4-Wire Hook-Up
- Phase Correction, For Use With Long Cable Runs
- 100% Zero Suppression
- Multiple LVDT Master / Slave Capability
- Compatible With Four, Five or Six-Wire LVDTs
- CE Pending

Applications

- Gas and Steam Turbine Control Systems
- Paper Head Box Control
- ♦ Automotive Test Track Instrumentation
- Reeler / De-reeler Control Systems
- Bridge Deflection Testing
- Remote Monitoring Of Road Surface Expansion / Compression
- Industrial Conveyor Belt Tension

www.msiusa.com

LDM-1000


Performance Specifications

Electrical Input:

Voltage 18 to 30 V dc. (default)

10 to 18 V dc. (jumper selectable)

Current 60 mA. (max)

Output:

Voltage \pm 5, 0 to 5 and 0 to 10 Volts dc.

Noise and Ripple ≤5 mV rms.

Current 4 to 20 mA.

Noise and Ripple ≤20 µ Amps

Frequency Response 3 dB down @ 250 or 1000 Hz.

Sensor Excitation:

Volts ac. 1 & 3 Volts RMS
LVDT drive current 25 mA RMS (max.)

Oscillator Frequency 2.5, 5.0 & 10.0 kHz

Minimum LVDT Input Impedance 50Ω (at 1.0 V rms. excitation)

Accuracy:

Linearity (typical) ±0.02 % of full scale

Temperature Coefficient <± .02% per deg. F. (fso), (<± .04% per deg. C)

Environmental:


Operating Temperature -25° to +85° C Survival Temperature -55° to +125° C

Mechanical:

Form Factor DIN rail 22.5 mm. wide

99.0 mm. high 114.5 mm. Deep

Wire Size 24 to 12 AWG (0.2 to 2.5 mm)


Schaevitz® Sensors

Division of Measurement Specialties 1000 Lucas Way

Hampton, VA 22666 1-800-745-8008

Phone: 757-766-1500 Fax: 757-766-4297

